Huygens Integral Transformation for A 4x4 Ray Matrix Don Phillion, Gary Sommargren October 8, 2003 #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48. ### PointSourceDiffraction Interferometry with Lensless Imaging Don Phillion and Gary Sommargren CenterforAdaptiveOpticsOctober1,2003Workshop ### Phaseshiftingdiffractioninterferometry(PSDI) The fundamental process of diffraction is used to generate independent measurement and reference wavefronts DIFFRACTIONBYA λ-SIZEAPERTURECAN GENERATEA"PERFECT"SPHERICALWAVEFRONT OVERASPECIFIEDNUMERICALAPERTURE Diffractiveconfigurationremovesthelimitations of conventional interferometry... - referencesurfaceiseliminated - auxiliaryopticsarekepttoaminimum ...whileretainingallpositivefeaturesincluding - phaseshifting - standardalgorithmsfordataanalysis ### **PSDIconfiguredtomeasureopticalsystems** ### **PSDIfrontend** - laserandbeamconditioningoptics - Usethetwelvebucket, $\pi/4$ phasestep,leastsquaresphase -shifting interferometry algorithmtogetthewrappedphaseandamplitudeattheCCD. - Usuallythewrappedphaseandamplitudedatafromatleasteight setsof intensityframesareaveragedtogether. Asetofintensityfram esismeasured aboutonceeverytwoseconds. Weimplementwhatwecall delayedphase unwrapping anddowhatwecall complex phasor averaging. - PropagatetothepupilusingtheABCDmatrixandtheHuygensint egral transformationimplementedintwostepsusingthefastFouriert ransform. - Choosethesetofpixelstobephaseunwrapped - Dothephaseunwrapping ## Adistortioncalibrationgrid(DCG)isusedtotestnumerical back-propagationforthelenslessPSDI TheDCGisanarrayof aluminumfiducialsona sphericalmirrorthatmatches theradiusofcurvatureofthe asphericmirrorundertest ### InterferogramoftheDCGacquiredbytheCCDcamera **Intensity** ### CalculatedamplitudeandphaseofthefieldattheCCD **Amplitude** Phase ### Back-propagation of the field to the DCG **Expandedviewofa** singlefiducial ### MeasurementofthewrappedphaseandtheamplitudeattheCCDus phase-shifting interferometry ing Step1:Measureasetofintensityframeswithphasestep $$\alpha = 2\pi v_o \left(t_j - t_{j-1} \right)$$ t_i aretheequallyspacedtimesat Here v_0 is the desired slope of the phase rampand the whichtheintensityframesaremeasured.(Actually,theyareth ecentersoftheintegration I_i arefunctionsofthepixelposition and have the form: periods). The intensity frames $$I_j = A_o + B_o \cos \left[2\pi v_o t_j + \theta \right]$$ where A_0 , B_0 , and θ are functions of the pixel position. It is the amplitude B₀ and the phase θ that we wish to measure. Step2:Compute the complex intensity $G = \sum w_j I_j \exp(-i\varphi_j)$ $$G = \sum_{i} w_{j} I_{j} \exp\left(-i\varphi_{j}\right)$$ Here $\phi_i = 2\pi v t_i$ where v istheactualslopeofthephaseramp. The complex weights $_{P-j+1}=w_{j}*where P is the total number of phase steps. The$ havethetimereversalsymmetryw timereversalsymmetryispresentbecausealltheconstraintsha vetimereversalsymmetry. ### MeasurementofthewrappedphaseandtheamplitudeattheCCDus phase-shifting interferometry (continued#1) ing ThecomplexintensityGhastheform $$G = G_o + G_+(v_o) \exp(+i\theta) + G_-(v_o) \exp(-i\theta)$$ Herethecoefficientsoftheexponential factors in the phase θ aregivenby $$G_o = A_o \sum_j w_j \exp\left(-i\varphi_j\right)$$ $$G_{+}(v_{o}) = \frac{1}{2} B_{o} \sum_{i} w_{i} \exp \left(2\pi i v_{o} t_{j} - i\varphi_{j}\right)$$ $$G_{-}(v_o) = \frac{1}{2}B_o \sum_{j} w_j \exp\left(-2\pi i v_o t_j - i\varphi_j\right)$$ ### MeasurementofthewrappedphaseandtheamplitudeattheCCDus phase-shifting interferometry (continued#2) ing When $v_0 = v$, these equations simplify to: $$G_{+} = \frac{B_{0}}{2} \sum_{j} w_{j}$$ $$G_{0} = A_{0} \sum_{j} w_{j} \exp(-i\varphi_{j})$$ $$G_{-} = \frac{B_{0}}{2} \sum_{j} w_{j} \exp(-2i\varphi_{j})$$ ## Measurement of the wrapped phase and the amplitude at the CCD us phase-shifting interferometry (continued #2) ing When $v_0 = v$, these equations simplify to: $$G_{+} = \frac{B_{0}}{2} \sum_{j} w_{j}$$ $$G_{0} = A_{0} \sum_{j} w_{j} \exp(-i\varphi_{j})$$ $$G_{-} = \frac{B_{0}}{2} \sum_{j} w_{j} \exp(-2i\varphi_{j})$$ ### MeasurementofthewrappedphaseandtheamplitudeattheCCDus phase-shifting interferometry (continued#3) ing InorderforthephaseofGtoalwaysbe θ when v_0 =v,wemusthaveG $_+$ bepositive real and both G_- and G_0 bezero. This gives the fundamental set of equations: $$\sum_{j} w_{j} \text{ ispositive real}$$ $$\sum_{j} w_{j} \exp(-i\varphi_{j}) = 0$$ $$\sum_{j} w_{j} \exp(-2i\varphi_{j}) = 0$$ ### $We use a twelve bucket \quad \pi/4 phase steple a st square PSI algorithm$ | j | $\mathbf{w}_{\mathbf{j}}$ | |----|-----------------------------------| | 1 | -1.116771628155+2.961574053933i | | 2 | +4.806376479712+2.586172699807i | | 3 | +1.822030515151+2.586172699807i | | 4 | +7.745178623018+2.961574053933i | | 5 | +6.628406994863 | | 6 | +6.628406994863 | | 7 | +6.628406994863 | | 8 | +6.628406994863 | | 9 | +7.745178623017 - 2.961574053933i | | 10 | +1.822030515151 - 2.586172699807i | | 11 | +4.806376479712 - 2.586172699807i | | 12 | -1.116771628155 - 2.961574053933i | ### Properties of this twelve bucket, $\pi/4$ phases tep PSI algorithm - Insensitivetosecondordertoerrorsintheslopeofthephase ramp - Insensitivetofirstordertoacurvatureofthephaseramp - Insensitivetofirstordertoalineardriftofthelaserpower - InsensitivetoCCDnonlinearitiesuptoandincludingthesixth order providedthatnoothererrorsourcesarepresent - Hasahighnoisefigureofmeritof2.6096.Thisismorethan7 5% of themaximumpossiblenoisefigureofmeritforanytwelvebucket algorithm. #### Delayedphaseunwrapping Typicallyweaveragethewrappedphaseandamplitudedatafroma tleasteightsetsof intensityframestogether. The programke epstwo -dimensional arrays of the running sums of the wrapped phases and of the amplitudes. The last wrapped phases are considered as the constant of consearrayisrememberedafter allthepixelsareputonthecorrectbranchesbyadjustingthe phasesbythecorrectmultiples of 2π radians. Whennew wrapped phase and amplitude arrays are measu red, the phase softhe esasthelastremembered pixelsinthenewwrappedphasearrayareputonthesamebranch adjustedwrappedphasearray. This wrappedphasearray then bec omesthenewlast remembered adjusted wrapped phase array. This means that for eachpixelthatthatmultiple hin π radiansofitslast of 2π is added to the phase in radians so that that pixel will be wit phasevalueafterbeingputonthecorrectbranch. This method willworkonlyifthe interferometerissufficientlystablesothatthephasenowhere changesbymorethanhalfa fringebetweenmeasurementsofsuccessivesetsoftwelveintensi tyframes.Foreachpixel (i,j), wethus have the sequence of phases in radians: $$\phi_1(i,j)$$ $\phi_2(i,j)$ $\phi_3(i,j)$... $\phi_i(i,j)$... $\phi_N(i,j)$ suchthat $$|\phi_k(i,j)-\phi_{k-1}(i,j)| \le \pi$$ fork=2,3,...,N weragedphasesaregivenby $$\phi_{averaged}(i,j) = \frac{1}{N} \sum_{k=1}^{N} \phi_k(i,j)$$ #### Complex phasor averaging The problem with separately averaging the adjusted wrapped phase sand the amplitudes is that the although the phase errors go to zero as $1/\sqrt{N}$, where N is the number of measurements averaged to gether, the amplitude errors do not. To see this, su pose that the amplitude really is zero at a given pixel. With noise, the measured amplitude will always be nonzero and positive and so cannever average to zero. If one did not have wavefront, this would not be a significant concern. The problem with simply averaging the complex phasors is that the phase of each pixel may drift a fringe or two over the course of time of taking all the make upan average. Therefore the average of the complex phasors may be near zero. If the tilt fringes drift with time, the amplitude will be reduced by differ Furthermore, the signal to no is ewill everywhere be reduced. Thewayaroundthisistoselectaregionofthewrappedphaset thedataisalwaysknowntobegoodandforwhichitisknownth unwrappedsoastobesmoothlyconnected. Foranymeasurement, tobeonthecorrectbranchesasbefore. Of course, if it is the adjustment. We then unwrapthe phase in this region starting frist he first measurement, the programs implystores the phase is measurement after the first, the unwrapped phase in this region lunwrappedphasesinthisregionfromthefirstmeasuremen and tiltswithpossibly as mallamount of focus. At presing focus. wo-dimensionalarraywhere atthephasemaybe t, wefirstadjustthephases efirstmeasurement,thereisno omafixedpixelposition.Ifit nthisregion.Ifitisa havesubtractedfromthemthem t.Thisdifferenceshouldbe entwedonotcorrectfor ### **Complex phasor averaging(continued)** Wesubtractfromthepistonandtiltsfromtheentiretwo -dimensionalphasearray. Wethen compute the two -dimensional complex phasor array and sumthis to the running sum complex phasor array. At the end, we divide by the total number of measuremen ts N to obtain the average two -dimensional complex phasor array. $$\begin{bmatrix} h' \\ n'u' \end{bmatrix} = \begin{bmatrix} A & B \\ C & D \end{bmatrix} \begin{bmatrix} h \\ nu \end{bmatrix}$$ field $$\widetilde{u}_2(x_2) = \int \widetilde{K}(x_2, x_1) \widetilde{u}_1(x_1) dx_1$$ kernel $$\widetilde{K}(x_2, x_1) = \sqrt{\frac{j}{B \lambda_0}} \exp[-jk \rho(x_2, x_1)]$$ eikonal $$\rho(x_2, x_1) \cong L_0 + \frac{1}{2B} (A x_1^2 - 2x_1 x_2 + D x_2^2)$$ #### Properties of the Huygen's integral transformation Conservationofpower: $$\int_{-\infty}^{+\infty} [u_2(x)]^2 dx = \int_{-\infty}^{+\infty} [u_1(x)]^2 dx$$ Pathindependenceandreversibility: $$\int_{-\infty}^{+\infty} K^{(M_2M_1)}(x_2, x_1) u_1(x_1) dx = \int_{-\infty}^{+\infty} K^{(M_2)}(x_2, x') \int_{-\infty}^{+\infty} K^{(M_1)}(x', x_1) u_1(x_1) dx_1 dx'$$ where M₁ is the ABCD matrix from x₁ to x' and M₂ is the ABCD matrix from x' to x ThetimetodoaFFTonan NxN imageisproportionaltoN $^2 \log_2 N^2$ comparedtoa timeproportionaltoN 4 fordirectintegration.Fora1024x1024image,thetime requiredtodirectlydotheintegrationwouldbeabout50,000ti meslonger! The value of dx 2 is uniquely determined by dx 1 and the ABCD matrix: $$\frac{dx_1 \, dx_2}{B \, \lambda_0} = \frac{1}{N}$$ Thisisbecausethe1DdiscreteFouriertransformhastheform: $$H_n = \sum_{k=0}^{N-1} h_k e^{2\pi i k n/N}$$ If x₁=kdx₁ and x₂=ndx₂, then the x₁x₂ termin the exponential will have the form: $$\exp(-2\pi i k n/N)$$ If the plane 2 image is not between $\pm N*dx_2/2$, aliasing will occur. #### The Huygen's integralmustbeevaluatedbythe2DcomplexFFT(continued) The exponential factors $$\exp\left(-j\frac{\pi}{B\lambda_0}Ax_1^2\right) = \exp\left(-j\frac{\pi}{B\lambda_0}Dx_2^2\right)$$ represent quadratic phase factors that must be applied before an dafter the Huygen's integral transformation, respectively. ### The Huygen's integral transformation using [ABCD] matrices is used to transformation between surfaces orm $$\widetilde{u}_{2}(x_{2}, y_{2}) = \iint \widetilde{K}(x_{2}, x_{1}) \widetilde{K}(y_{2}, y_{1}) u(x_{1}, y_{1}) dx_{1} dy_{1}$$ $$\widetilde{K}(x_2, x_1) = \sqrt{\frac{j}{B\lambda_0}} \exp\left[-j\frac{\pi}{B\lambda_0} \left(Ax_1^2 - 2x_1x_2 + Dx_2^2\right)\right]$$ $$\widetilde{K}(y_2, y_1) = \sqrt{\frac{j}{B\lambda_0}} \exp \left[-j \frac{\pi}{B\lambda_0} \left(A y_1^2 - 2 y_1 y_2 + D y_2^2 \right) \right]$$ Two2Dfast FFTs are required for each Huygen's integral transformation: - 1. Transformtothepinholemirrorplanefromthefirstsurface - 2. Transformfromthepinholemirrorplanetothesecondsurface Transformingtoorfromthepinholemirrorplanerequiresthree steps: - 1. ApplythequadraticphasefactorduetotheA(x $y_1^2 + y_1^2$)term - 2. Doafast2DFFT - 3. ApplythequadraticphasefactorduetotheD(x $y^2 + y_2^2$)term Notethatj= -ihere. ### Basicconceptofthephaseunwrapping - Pixelsare distingished asbeingeither wetable or unwetable - Wetable pixelshavegoodphasevalues. Unwetable pixelsdonot. - Picka wetable pixelandstartpouringpaintthere. Asitisflows from wetable paintedpixels to wetable unpaintedpixels, the phase is connected. The process stops wh enthereareno more wetable unpaintedpixelsthatadjointhe wetable paintedpixels. - Ifallthe wetable pixelsareconnected, weared one. If not, picka wetable unpaintedpixel andstartpouringadifferentcoloredpaint. - If more than one color paint was used, choose the large stregion of a single color. - This algorithm demands that all the phase values be good. There fore, before connecting the phase, it is required that all pixels having bad phase values be detected.Somepossibletests are: - Anypixelhavingtoolowanamplitudeismarkedasbad. - Any2x2squareofadjoiningpixelsforwhichthephasesdonotl asbad. - Anypixelforwhichtheintensityvaluesdidnotformaperfect periodismarkedasbad. - Anypixelforwhichanintensityvaluewaseithertoolowortoo ienearlyonaplaneareallmarked enoughsinewaveoftheright highismarkedasbad. ### Phase unwrapping works for any connected topology 26 intensityframe4 Don Phillion